NTSB National Transportation Safety Board #### **Collaboration:** Presentation to: 30th International System Safety Conference Name: Christopher A. Hart Date: August 7, 2012 Thinking Outside of the Box ## **Outline** #### **Aviation Collaboration Success Story** - By aircraft manufacturers - At the industry level Win-win: Collaboration Can Improve Both Safety and Productivity **Applicability to Other Industries?** #### The Challenge: Increasing Complexity #### More System #### Interdependencies - Large, complex, interactive system - Often tightly coupled - Hi-tech components - Continuous innovation - Ongoing evolution - Risk Management Issues Are More Likely to Involve Interactions Between Parts of the System ### **Effects of Increasing Complexity:** #### **More** "Human Error" Because - System More Likely to be Error Prone - Operators More Likely to Encounter Unanticipated Situations - Operators More Likely to Encounter Situations in Which "By the Book" May Not Be Optimal ("workarounds") ## **The Result:** #### Front-Line Staff Who Are - Highly Trained - Competent - Experienced, - -Trying to Do the Right Thing, and - Proud of Doing It Well ... Yet They Still Commit Inadvertent Human Errors ## **The Solution: System Think** Understanding how a change in one subsystem of a complex system may affect other subsystems within that system ## **Objectives:** Make the System (a) Less Error Prone and (b) More Error Tolerant ## **The Health Care Industry** #### To Err Is Human: Building a Safer Health System "The focus must shift from blaming individuals for past errors to a focus on preventing future errors by designing safety into the system." Institute of Medicine, Committee on Quality of Health Care in America, 1999 ## **Major Paradigm Shift** How It Is Now . . . You are highly trained and If you did as trained, you would not make mistakes SO You weren't careful enough SO How It Should Be . . . You are human and **Humans make mistakes** SO Let's also explore why the system allowed, or failed to accommodate, your mistake and You should be PUNISHED! Let's IMPROVE THE SYSTEM! ### "System Think" via Collaboration ## Bringing all parts of a complex system together to collaboratively - Identify potential issues - PRIORITIZE the issues - Develop solutions for the prioritized issues - Evaluate whether the solutions are - Accomplishing the desired result, and - Not creating unintended consequences #### Aircraft Manufacturer "System Think" Aircraft manufacturers are increasingly seeking input, from the earliest phases of the design process, from - Pilots (*User* Friendly) - Mechanics (*Maintenance* Friendly) - Air Traffic Services (System Friendly) #### Some System Challenges - Cali, Colombia, 1996 - Turkish Airlines Flight 1951, 2009 - Washington Metro, 2009 - Landing on the Hudson, 2009 - Air France Flight 447, 2009?? ## **Inadequate System Think** - 1995 Cali, Colombia - Risk Factors - Night - Airport in deep valley - No ground radar - Airborne terrain alerting limited to "look-down" - Last minute change in approach - More rapid descent (throttles idle, spoilers) - Hurried reprogramming - Navigation Radio Ambiguity - Spoilers Do Not Retract With Power #### Recommended Remedies Include: #### Operational — Caution re last minute changes to the approach!! #### Aircraft/Avionics - Enhanced ground proximity warning system - Spoilers that retract with max power - Require confirmation of non-obvious changes - Unused or passed waypoints remain in view #### Infrastructure - Three-letter navigational radio identifiers - Ground-based radar - Improved reporting of, and acting upon, safety issues Note: All but one of these eight remedies address system issues #### **Turkish Airlines Flight 1951** #### The Conditions - Malfunctioning left-side radar altimeter - Pilots selected right-side autopilot - Aircraft vectored above glideslope - Autothrust commanded throttles to idle - Unknown to pilots, right-side autopilot was using left-side radar altimeter - Autothrust hampered attempted go-around #### Queries: - Autopilot defaults to same-side altitude information? - Tell pilots source of information, let them select? ## Metro, Washington DC #### The Conditions - Electronic collision prevention - Parasitic electronic oscillation - Stopped (struck) train became electronically invisible - Following (striking) train accelerated - Stopped train was on curve #### Queries: - Train "disappearance" warning in dispatch center? - Train "disappearance" warning in following trains? #### One Lesson Learned: Over-warning may be worse than no warning ## Landing on the Hudson - Complete and irreparable failure of both engines after takeoff - No training or checklist, but previous glider experience - Pilots did not know about phugoid damping in software - Phugoid damping did not allow full nose-up alpha - Pilots less able to reduce vertical impact speed #### **Air France Flight 447??** #### The Conditions - Cruise, autopilot engaged - Night, in clouds, turbulence, coffin corner - Pitot tubes blocked with ice - Autopilot inoperative without airspeed Pilots' responses inappropriate #### Query – Pilot training re loss of airspeed information in cruise? ## Collaboration at the Aviation System Level? - Mid-1990's, U.S. fatal commercial accident rate, although commendably low, had stopped declining - Volume of commercial flying was projected to double within 15-20 years - Simple arithmetic: Doubling volume x flat rate = doubling of fatal accidents - Major problem because public pays attention to the number of fatal accidents, not the rate #### **Commercial Aviation Safety Team (CAST)** ## Engage All Participants In Identifying Problems and Developing and Evaluating Remedies - Airlines - Manufacturers - Air Traffic Organizations - Labor - Pilots - Mechanics - Air traffic controllers - Regulator(s) ## **Collaboration Success Story** 65% Decrease in Fatal Accident Rate, 1997 - 2007 largely because of System Think fueled by ## Proactive Safety Information Programs P.S. Aviation was already considered *VERY SAFE* in 1997!! ## **Major Paradigm Shift** - Old: The regulator identifies a problem, develops solutions - Industry skeptical of regulator's understanding of the problem - Industry fights regulator's solution and/or implements it begrudgingly - New: Collaborative "System Think" - Industry involved in identifying problem - Industry "buy-in" re solution because everyone had input, everyone's interests considered - Prompt and willing implementation - Solution probably more effective and efficient - Unintended consequences much less likely ## **Challenges of Collaboration** - Human nature: "I'm doing great . . . the problem is everyone else" - Differing and sometimes competing interests - Labor-management issues between participants - Participants are potential adversaries - Regulator not welcome - Not a democracy - Regulator must regulate - Requires all to be willing, in their enlightened self-interest, to leave their "comfort zone" and think of the System #### Icing on the Cake: A Win-Win ### The Pleasant Surprise Conventional Wisdom: Improvements that reduce risk usually also reduce productivity - The Reality: Risk reduction programs are usually a **NON-STARTER** if they hurt productivity Lesson Learned from the CAST process: Risk can be reduced in a way that also results in immediate productivity improvements # **Aviation Win-Win: Transferable to Other Industries?** - Other Transportation Modes - Nuclear Power - Chemical Manufacturing - Petroleum Refining - Financial Industries - Healthcare - Others ## Thank You!!! Questions?